Which type of baby bottle is the best? The best bottles are either: - Glass or - Flexible, milky-colored plastic (polyethylene or polypropylene). Avoid clear, hard plastic bottles marked with a 7 or "PC" (polycarbonate) on the bottom. Throw out my bottles when they get old and scratched. ## How much to feed me My stomach is very small (about the size of my fist). I need you to feed me often but only in small amounts. - Never force me to finish my bottle. I could get a stomach ache, vomit, or gain too much weight. - When I am full, I will stop sucking, turn my head away from the bottle, or fall asleep. - It is normal for me to spit up a little formula. If I spit up a lot after every feeding, talk with the doctor or the WIC counselor. ## I will drink about this much formula each time: Birth to 2 months: 2 to 3 ounces 2 to 4 months: 3 to 4 ounces 4 to 6 months: 4 to 6 ounces 6 to 8 months: 6 to 8 ounces 8 to 12 months: 4 to 6 ounces I will not always drink the same amount of formula at each feeding. WIC may not provide all the formula that your baby needs, especially after your baby is 6 months old. This handout applies only to healthy, full-term babies who drink regular formulas, not special or therapeutic formulas. This institution is an equal opportunity provider. Developed by the California WIC Program, California Department of Public Health. 1-800-852-5770 Arnold Schwarzenegger, Governor, State of California Kimberly Belshé, Secretary, California Health and Human Services Agency Mark B Horton, MD, MSPH, Director, California Department of Public Health When You Feed Me Formula, Pub 910182, (12/08) # When You Feed Me Formula A helpful guide to feeding your baby formula. ## **Getting ready** ## Keep my bottles and nipples clean Wash my bottles, nipples, and rings with a bottle brush in hot soapy water. Rinse well. #### Until I am 3 months old: • After you wash my bottles, nipples, and rings, put them in boiling water for 5 minutes **or** wash them on the top rack of the dishwasher. Let them cool. ## Use safe water for mixing my formula • Use **cold** tap water or bottled water. Hot tap water could have lead in it. ### Until I am 3 months old: • Boil the water on the stove for **only 1 minute**. Let it cool to room temperature. ## How to mix my formula Wash your hands first. Make sure the can opener is clean. #### **Powder** - 1 Before you open the formula can, rinse and dry the can and the plastic lid. - 2 Measure the water and put it in my bottle first. For every 2 ounces of water in the bottle, **add 1** level scoop (not packed) of powdered formula. - **3 Shake** the bottle gently or stir. - 4 It's better to mix each bottle of powdered formula right before feeding me. #### Concentrate - 1 Before you open the formula can, shake it, rinse it, and dry it. - 2 Pour the can of formula into a clean container. - Fill the can with water and add it to the formula in the container. - 4 Mix and pour into bottles. - **6** Or you can **mix** equal amounts of concentrated formula and water in my bottle. ## **Warning:** Add the right amount of water! Too much water or not enough water is dangerous for me! I could get very sick or not grow well. ## Keep my formula safe - Keep the can of powdered formula in a cool, dry place. Keep concentrated formula in the refrigerator after mixing. - After mixing my formula, feed me right away or keep it in the refrigerator. After 24 hours, throw it away. - Do not keep formula at room temperature for more than 1 hour. Throw out formula left in my bottle after you feed me. - Only put formula or breastmilk in my bottle. Do not put cereal, baby foods, honey, juice, or other liquids in my bottle. ## How to feed me ## Hold me close - Always hold me close to you when you feed me. I need love, closeness, and attention. - Hold me while I drink, even if I can hold my bottle by myself. - Never put me to bed with my bottle, prop my bottle, or leave me alone with it! I could choke, spit up, get ear infections, or get tooth decay. • You can warm my bottle in a small bowl of hot water, then shake it. Do not heat my bottle in the microwave! Hot spots can burn my mouth. • You might need to try a different type of bottle or nipple to see what works best for me. Do NOT prop my bottle! - Keep my head higher than my chest. Tilt my bottle up so the nipple stays full of formula. Let me stop sucking often to take a break. - Burp me during every feeding. This brings up the air that I have swallowed.